

Polarized neutrons and high magnetic fields on TAS IN22

L.P. Regnault
CEA-Grenoble

PINS Workshop

BNL

6-7 April 2006

OUTLINE

- Polarized neutron configuration on IN22
 - Heusler-based polarization and polarization analysis
- Exemples in LPA (Heusler/Helmholtz configuration)
 - Magnetic and lattice excitation spectra in YBCO near optimal doping
 - Magnetic and lattice excitations in the ladders of $\text{Sr}_{14}\text{Cu}_{24}\text{O}_{41}$
- High-field and SNP configurations
- Conclusion

IN22 (ILL7 guide hall)

H25 supermirror (SM) guide
(thermal neutrons)

TAS IN22
Polarized three-axis

H25 m=2 supermirror (SM) guide (1995&2006)

H25 GUIDE: PART BETWEEN D23 AND IN22

- Length: 65 m
- Section: 20x3 (60 m; carter)
12x3 (5m)
- Curvature radius: 9 km
- SM Ni-Ti (m=2):
CILAS (60 m; 1995)
& SWISS-NEUTRONICS (5 m; 2006)
- Flux @ mono: 2.5×10^9 n/cm²/s
- Divergence: $\sim 0.2 \lambda_i (\text{°}, \text{\AA})$ (0.2°@ 1 Å)

3 monoch: { PG002
 Cu111
 HL111 }

Polarized neutrons on IN22

Monochromator/polarizer:
Heusler-based

- Horizontal field. $H \approx 1.7$ kG at gap center
- $L(\text{mm}) \times H(\text{mm}) = 150 \times 120$
- Vertical focusing (variable; 7 blades); Flat horizontal
- Heusler crystals: 14 pieces $7.5 \times 1.7 \times 0.5 \text{ cm}^3$; $\eta_h: \approx 0.3\text{-}0.4^\circ$
 $\eta_v: \approx 0.5\text{-}0.7^\circ$
- Polarization: $P \approx 0.94\text{-}0.96$ depending on k_i

Flux at sample position

(x 10⁷ n/cm²/s)

k_i (Å ⁻¹)	1.5	1.64	1.97	2.662	4.1	6.0
Monoch						
PG002	0.6	0.8	1.7	3.5	6.0	2.5
HL111	0.15	0.2	0.4	0.7	1.2	0.4
Cu111	-	-	0.6	1.2	2.0	1.0

Monoch-Sample distance ≈ 1.8 m

PG002/HL111 ≈ (2 to 3)x2

PG002/Cu111 ≈ 3

Flux maximum at $k_i \approx 4.1 - 4.5$ Å⁻¹

IN22/IN12 "old" Heusler analyser

(1998)

- Optimized for "coldish" neutrons (usable on IN22 and IN12)
- Overall dimensions: 270x260 mm²
- Vertical field ≈ 2.1 kG
- Dimensions: 150x80 mm²:
 - 13 blades 11x80x5 mm³ each
 - Heusler mosaic: $\eta_h: \approx 0.3^\circ$
- Focusing:
 - Variable horizontal
 - Flat vertical

IN22 new analyser: Magnetic circuit and focusing mechanics

(mid 2006)

- Optimized for $k_f \approx 2.7 \text{ \AA}^{-1}$
- Dimensions: LxH=190x100 mm²
- Magnetic field at gap center:
Vertical, $B = 3\text{k G}$
- Double focusing:
 - 11 blades: 17x100x5 mm³ each
 - Variable horizontal focusing
 - Fixed vertical focusing
(optimized for 2.662 \AA^{-1})
- Heusler mosaic: $\eta_h \approx 0.5^\circ$

Expected gain in count rates: 2 to 3, depending on k_f

Tests of new Heusler crystals (IN22 analyser)

(\mathbf{X}^{tals} produced by P. Courtois/SON_ILL)

Configuration:

PG002 Monochromator-----> Sample in -----> HL111 Analyser----> Detector
3-kG magnet

Beam size: LxH = 30x30 mm²

Beam divergence: $\alpha_2 \approx 0.5^\circ$

- **HL111 40x17x5 mm³:**

Average on ~12 crystals:

Mosaic: $\eta_H = 0.55^\circ \pm 0.1^\circ$

Polarization: $P = 0.95 \pm 0.02$

Intensity: $I_{\max} \approx 8000-10000$ (a.u.)

- **PG002 40x17x2 mm³:** $\eta_H \approx 0.50^\circ$ Intensity ≈ 20000 (a.u.)

Reduction factor in reflectivity (HL/PG): $\approx 2-2.5$

→ Slightly improved (~factor of 1.2)

Longitudinal Polarization Analysis (LPA) Configuration

Heusler-Helmholtz-Heusler configuration

- Best flipping ratio on a Bragg peak: 30 at 2.662 \AA^{-1}
- Best flipping ratio on a magnetic excitation: 25 at 2.662 \AA^{-1}
- Polarisation analysis doable from $E_i \approx 5 \text{ meV}$ to $E_i \approx 90 \text{ meV}$

Exemples: **Yba₂Cu₃O_{6+x}**, La_{2-x}Sr_xCuO₄, CuGeO₃, **Sr₁₄Cu₂₄O₄₁** ...

Magnetic/Structural separation in the High- T_c $\text{YBa}_2\text{Cu}_3\text{O}_{6+x}$

- Insulating for $x \approx 0$
- High- T_c superconductivity appears for $x > 0.4$: $T_c \approx 93$ K for $x_{\text{opt}} \approx 0.92$

Key problem: does the magnetism plays a role in the pairing mechanism?

Solution: Determine separately the **lattice** and **magnetic** excitation spectra

Magnetic/Structural separation in the high- T_c $\text{YBa}_2\text{Cu}_3\text{O}_{6.92}$

- Superconducting material ($T_c \approx 92 \text{ K}$)
- Superposition of several contributions
 - Nuclear Bragg peaks (C)
 - Phonons (B, D, E)
 - Other lattice excitations (A)
 - Magnetic excitations (M)
- Problem: determine precisely and independently the magnetic and lattice excitation spectra

Polarized INS with $\mathbf{P}_i // \mathbf{Q}$:
- Magnetic excitations SF
- Structural excitations NSF

Separation magnetic/structural in $\text{YBa}_2\text{Cu}_3\text{O}_{6.85}$ ($T_c \approx 89$ K)

LPA with $\mathbf{P}_0 \parallel \mathbf{Q}$ $\left\{ \begin{array}{ll} \text{Magnetism} & \text{SF} \\ \text{Lattice} & \text{NSF} \end{array} \right.$

- Sample volume: ~ 2 cc
- Counting times:
 - ~ 15 min/point at 10 meV)
 - ~ 60 min/point at 50 meV
- Resonant mode at $E_r \approx 41$ meV
- Spin-gap $E_g \approx 25\text{-}30$ meV

Spin-flip intensity below and above T_c (≈ 89 K)

LPA with $P_0 // Q$: magnetism all SF

- Incommensurate inelastic magnetic correlations between E_g and E_r
- Resonance peak vanishing at T_c
- IC strongly reduced at T_c (\neq LSCO)

Excitation spectrum above E_r ?

Polarized INS:

H.M. Rønnow, LPR et al., ILL Annual Report (2000)

Unpolarized INS:

H.A. Mook et al., Nature 395, 580 (1998)

P. Bourges et al., Science 288, 1234 (2000)

$\text{La}_{1.875}\text{Ba}_{0.125}\text{CuO}_4$ ($T_c \approx 3\text{-}6 \text{ K}$)

Stripes and 2-leg spin-ladders

J. Tranquada et al., Nature **429**, 534 (2004)

Similar results:

$\text{YBa}_2\text{Cu}_3\text{O}_{6.6}$ ($T_c \approx 63 \text{ K}$; $E_r \approx 34 \text{ meV}$)

S. Hayden et al., Nature **429**, 531 (2004)

$\text{La}_{1.84}\text{Sr}_{0.16}\text{CuO}_4$ ($T_c \approx 38 \text{ K}$)

N.B. Christensen et al., Phys. Rev. Lett. **93**, 147002 (2004)

Magnetic/structural excitations in the ladders in $\text{Sr}_{14}\text{Cu}_{24}\text{O}_{41}$

Interest:

- 60% of holes in the CuO chains.
- Superconducting under pressure by substitution of Sr for Ca
($\text{Sr}_2\text{Ca}_{14}\text{Cu}_{24}\text{O}_{41}$: $T_c \approx 6$ K at $p = 30$ kbar)
- Structure reminiscent of that of $\text{YBa}_2\text{Cu}_3\text{O}_{6+x}$

Separation of structural/magnetic contributions in $\text{Sr}_{14}\text{Cu}_{24}\text{O}_{41}$

- Non-magnetic singlet ground state; singlet-triplet gap:

For \mathbf{P}_i parallel to \mathbf{Q} (xx):

- Magnetism SF
- Structural NSF

Magnetic excitations:

Gap at 32 meV

Tail up to 200 meV (dispersion + continuum?)

Lattice excitations:

Continuum of LO and TO phonons

Temperature dependence of ladder excitations

1T/LLB (with Cu111)

IN22/ILL (with HL)

Unpolarized INS:

Phonons+magnetic excitations

Polarized INS ($\mathbf{P} // \mathbf{Q}$):

Only magnetic excitations

- Sharp spin-gap at 1.5 K: $\Delta \approx 32 \text{ meV}$
- Vanishing between 200-250 K
- Broad feature at high 300 K: $E_{\max} \sim 50 \text{ meV} \sim 0.5 J_{\text{ladder}}$

Spherical Polarisation Analysis (SNP) configuration

CRYOPAD on TAS IN22

Polarized neutron optics

- Control P_i and P_f independently
- Very compact configuration
- Very low background (~ 20 n/hour on CuGeO_3)
- Very high accuracy on the L-components (P_{xx} , P_{yy} and P_{zz} at ± 0.002)
- T-components (P_{xy} , P_{xz} ...) determined at ± 0.010

Exemples: $\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$, CuGeO_3 , $\text{Sr}_{14}\text{Cu}_{24}\text{O}_{41}$, $\text{BaCo}_2(\text{AsO}_4)_2$, ...

High-field configuration

CEA/12-T magnet on IN22 (pol. neutrons)

- Polarized neutron at 12 T
possible but difficult
(require optimized flippers)

- The 12-T and 15-T cryomagnets
can be easily used on IN22

@ H=15 T:
Vertical force: < 110 kg
Horizontal force: < 30 kg

ILL/15-T magnet on IN22 (unpol. Neutrons)

Conclusion

- Heusler-based solution was the best in the IN22 particular case:
 - Only vertical focusing (30-mm wide SM guide)
 - Incident neutron energies in the range $5\text{meV} < E_i < 90 \text{ meV}$
 - Weak $2k_i, 3k_i, \dots$ contaminations for $E_i > 25 \text{ meV}$ (guide cut-off)
 - Easy high-magnetic-field, SNP or NRSE measurements
 - Stability of the polarization (ex: inelastic SNP)
- This conclusion may not be true in general:
 - TAS on a beam tube (ex: IN20@ILL, BT7@NIST,...)
 - Large-size double focusing incident beam
 - Incident neutron energies $E_i \gg 100 \text{ meV}$
 - P and T tunable (up to some extent!)
 - Variable resolution required (PG/Si, Cu,...)
 - Elimination of $2k_i$ (ex: Si111+ ^3He -NSF)
 - Possibility to install the ^3He -NSF inside the monochromator shielding
 - $P_{^3\text{He}} \sim 70\text{-}75\%$ over several days
 - ...

Conclusion

- Heusler-based solution was the best for IN22
(only vertical focusing, $E_i < 90$ meV, high magnetic fields, SNP and NRSE options)

	PROS	CONS
HEUSLER	<ul style="list-style-type: none">- Reliability- Stability ($P(t)$, $T(t)$ constant)- Compactness- Simplicity of use- Flux/polarisation ratio- Low background- Weak sensitivity to parasitic H	<ul style="list-style-type: none">- $2k_i, 3 k_i, \dots$ unpolarized- Variable double focusing difficult (due to vertical magnetic forces)- Difficult for monoch height > 15 cm (magnetic circuit too big)- Fixed $d_M \approx 3.45$ Å; Resolution
3He-NSF	<ul style="list-style-type: none">- Optimized double focusing- Large size monochromator- Tunable flux/polarisation ratio- With Si111: no $2k_i$- Variable d_M and resolution (Cu111: ≈ 2.08 Å, PG002, Si111 ≈ 3.4 Å)	<ul style="list-style-type: none">- Reliability/brittleness (?)- Complexity- Compactness less optimized- $T(k_i)$ and $P(k_i)$- ^3He polarization decay ($P(t), T(t)$)- Sensitivity to parasitic fields- Background produced by the cell

Longitudinal Polarization Analysis (LPA) (Cross sections)

$$\sigma_x^{++} \propto N$$

$$\sigma_x^{--} \propto N$$

$$\sigma_x^{+-} \propto M_{yy} + M_{zz} - M_{ch}$$

$$\sigma_x^{-+} \propto M_{yy} + M_{zz} + M_{ch}$$

$$\sigma_y^{++} \propto N + M_{yy} + R_y$$

$$\sigma_y^{--} \propto N + M_{yy} - R_y$$

$$\sigma_y^{+-} \propto M_{zz}$$

$$\sigma_y^{-+} \propto M_{zz}$$

$$\sigma_z^{++} \propto N + M_{zz} + R_z$$

$$\sigma_z^{--} \propto N + M_{zz} - R_z$$

$$\sigma_z^{+-} \propto M_{yy}$$

$$\sigma_z^{-+} \propto M_{yy}$$

$$\sigma_x^{0+} \propto N + M_{yy} + M_{zz} + M_{ch}$$

$$\sigma_x^{0-} \propto N + M_{yy} + M_{zz} - M_{ch}$$

$$\sigma_y^{0+} \propto N + M_{yy} + M_{zz} + R_y$$

$$\sigma_y^{0-} \propto N + M_{yy} + M_{zz} - R_y$$

$$\sigma_z^{0+} \propto N + M_{yy} + M_{zz} + R_z$$

$$\sigma_z^{0-} \propto N + M_{yy} + M_{zz} - R_z$$

$$\sigma_x^{+0} \propto N + M_{yy} + M_{zz} - M_{ch}$$

$$\sigma_x^{-0} \propto N + M_{yy} + M_{zz} + M_{ch}$$

$$\sigma_y^{+0} \propto N + M_{yy} + M_{zz} + R_y$$

$$\sigma_y^{-0} \propto N + M_{yy} + M_{zz} - R_y$$

Definition: $\mathbf{x} \parallel \mathbf{Q}$, \mathbf{y} and $\mathbf{z} \perp \mathbf{Q}$

Flux(k_i) on IN22: Cu111 monochromator

$k_i \approx 2 \text{ \AA}^{-1} \longrightarrow \approx 7 \text{ \AA}^{-1}$

$E_i \approx 8 \text{ meV} \longrightarrow \approx 100 \text{ meV}$

Energy transfers $< 70 \text{ meV}$

^3He -Spin-Filter option on IN22

Filter quality :

$$P = \tanh(O.P_{^3\text{He}})$$

$$T = \exp(-O).\cosh(O.P_{^3\text{He}})$$

$$O = 0.0733 \text{ p(bar)} l(\text{cm}) \lambda(\text{\AA})$$

Depending on λ , the pressure inside the cell (p) can be adjusted to reach the expected neutron polarisation (P).

Increasing the polarisation => decreasing the transmission.

Optimum:

$$p.l.\lambda \approx 25 \text{ (bar, cm, \AA)}$$

$$\lambda \approx 1 \text{ \AA}, l \approx 10 \text{ cm} \rightarrow p \approx 2.5 \text{ bar}$$

$$\lambda \approx 2.4 \text{ \AA}, l \approx 10 \text{ cm} \rightarrow p \approx 1 \text{ bar}$$

$$\lambda \approx 4 \text{ \AA}, l \approx 10 \text{ cm} \rightarrow p \approx 0.6 \text{ bar}$$

$^3\text{He-NSF}$: $P \approx 90\%, T \approx 30\%$

Heusler: $P \approx 90\%, T \approx 20\%$

Flux at sample: HL111 versus PG002&NSF

(pressure in the cell fixed at 2 bar)

With "standard" Heusler X^{tals}

With "improved" Heusler X^{tals}
(reflectivity x1.5)

The choice for the particular case of IN22 (no horizontal focusing!):
Heusler-based polarizer with "improved" Heusler crystals